D6-25219 #### February 1970 # STRESS-CORROSION PROPERTIES OF HIGH-STRENGTH PRECIPITATION-HARDENING STAINLESS STEELS IN 3.5% AQUEOUS SODIUM CHLORIDE SOLUTION By Clive S. Carter Dana G. Farwick Alan M. Ross Jack M. Uchida Sponsored in Part by Advanced Research Projects Agency ARPA Order No. 878 Reproduced by the CLEARINGHOUSE for Federal Scientific & Technical Information Springfield Va. 22151 This document has been approved for public release and sale; its distribution is unlimited ## STRESS-CORROSION PROPERTIES OF HIGH-STRENGTH, PRECIPITATION-HARDENING STAINLESS STEELS IN 3.5% AQUEOUS SODIUM CHLORIDE SOLUTION C. S. Carter, D. G. Farwick, A. M. Ross, and J. M. Uchida #### ABSTRACT The plane-strain fracture toughness K_{Ic} and stress-corrosion threshold K_{Iscc} have been determined for the following high-strength, precipitation-hardening steels: 17-7 PH (RH 950, TH 1050), PH 15-7Mo (RH 950, TH 1050), AM 353 (SCT 850, SCT 1000), AM 362 (H 900, H 1000), AM 364 (H 850, H 950), 17-4 PH (H 900, H 1000), 15-5 PH air melted and vacuum melted (H 900, H 1000), PH 13-2Mo (H 950), and Custom 455 (H 950). Correlations of K_{Iscc} with service performance, smooth-specimen test data, and chemical composition are discussed. #### INTRODUCTION In the numerous investigations conducted to determine the stress-corrosion cracking properties of high-strength, precipitation-hardening stainless steels, smooth, unnotched specimens have customarily been tested. The problems associated with interpreting smooth-specimen data and translating it into design considerations have been emphasized by Brown (1,2). However, the development of precracked-specimen testing and data analysis in terms of linear elastic fracture mechanics has provided a more rational basis for alloy selection and information that can be directly used in design considerations. Unfortunately, only a limited amount of data from precracked specimens has been reported for precipitation-hardening stainless steels. The present investigation therefore had the following objectives: 1. Establish for high-strength, precipitation-hardening stainless steels in various heat-treatment conditions the plane-strain The authors are associated with the Commercial Airplane Group. The Boeing Company, Seattle, Washington. stress-intensity thresholds K_{Iscc} below which stress-corrosion cracking does not occur. - 2. Correlate the K_{Iscc} with known service performance. - 3. Determine whether stress-corrosion cracking properties obtained from precracked specimens correlate with published data obtained from smooth specimens. - 4. Examine the effect of composition on the K_{Iscc} of these steels. The environment selected was 3.5% aqueous sodium chloride solution, which has been used in many previous stress-corrosion tests on both smooth and precracked specimens, and possibly simulates an aggressive service environment. The development and properties of most of the commercially available stainless steels were reviewed recently (3,4); therefore, only factors essential to this study are discussed here. These steels generally contain 10% to 20% chromium, up to 12% nickel, and one or more elements, such as Ti, Al, Nb, Cu, or Mo, given in approximately decreasing order of strengthening effectiveness (5), to promote precipitation hardening of the martensite matrix. High-strength, precipitation-hardening stainless steels may be divided into two major categories—semiaustenitic and martensitic. Semi-austenitic steels have a carbon content of 0.06 to 0.15 to promote austenite stability. They are austenitic in the annealed condition and, as such, have good formability. Transformation to martensite is accomplished either by a trigger anneal (TH condition) to precipitate carbides and raise the martensite start (M_g) temperature or by subzero cooling below M_g (RH condition). The desired strength is subsequently attained by aging at 900° to 1150° F. Unfortunately, the chemical balance needed leads to δ -ferrite formation and grain-boundary carbide precipitation (6), which results in low transverse ductility. The carbon content of martensitic steels is maintained at low levels. The alloy content is balanced to provide an essentially martensitic structure at room temperature. However, increasing the alloy content, with the exception of Co and Al, lowers $M_{\rm m}$, thus promoting retention of aus- tenite. Also, most age hardening elements promote δ -ferrite formation (5). High strength is attained by aging at temperatures similar to these used for the semiaustenitic steels. Because of the transverse ductility problems associated with the semiaustenitic stainless steels, most development in recent years has been directed to the martensitic types. Steels for high-temperature applications that contain 15% to 20% Co to maintain elevated-temperature strength have also been developed. The properties of these alloys have been discussed elsewhere (7,8). #### MATERIALS AND HEAT TREATMENT The chemical compositions of the steels studied in the present investigation are given in Table 1 together with the form in which the steels were procured. Where possible, the heat treatments selected (Table 2) were those known to be used for aerospace applications. Stress-corrosion resistance of most of the semiaustenitic steels (except AM 355) was determined in both RH and TH conditions. The martensitic steels were, in most cases, evaluated after aging to peak strength and after overaging. #### EXPERIMENTAL PROCEDURE Round tension specimens (0.25 in. in diameter) and single-edgenotched specimens (Fig. 1) were machined from the materials with their major axes parallel to the longitudinal grain direction. The specimens were heat treated as blanks and subsequently ground to final dimensions. Notched specimens were fatigue cycled after heat treatment to produce a precrack approximately 0.1 in. long at the notch root. Tensile mechanical properties were determined in duplicate at room temperature using a strain rate of 0.005 in./in./min to yield and 0.2 in./in./min to failure. The plane-strain fracture toughness K_{Ic} was determined in duplicate at room temperature by loading single-edge-notched specimens (Fig. la) in three-point bending. The tests were performed and the results analyzed according to the recommended ASTM procedure (9). To evaluate stress-corrosion resistance, fatigue precracked single-edge-notched specimens (Fig. 1b) were hydraulically sustain loaded to selected initial stress-intensity $K_{\mbox{\scriptsize Ii}}$ levels in cantilever bending using the procedure described by Brown (1). The stress intensity was calculated according to the relationship given by Brown and Srawley (10) for pure bending. The 3.5% aqueous sodium chloride solution was dripped continuously into the notch, starting just prior to load application. Specimens were exposed until the specimen broke or until a minimum period of 500 hr had elapsed. If fracture did not occur, the specimens were examined macroscopically for evidence of crack growth. Regions of stress-corrosion crack growth were examined by fractographic techniques to determine the mode of fracture. #### RESULTS AND DISCUSSION The microstructure of the heat-treated semiaustenitic steels consisted of martensite and 10% to 20% δ ferrite. A heavy concentration of carbide precipitates was apparent at the δ -ferrite boundaries in all semiaustenitic steels except AM 355 with the modified SCT 1000 heat treatment where carbides were uniformly distributed through the martensite matrix. Ferrite was absent from all the martensitic steels except 17-4 PH where approximately 2% was present. The tensile and fracture toughness properties of the steels studied are tabulated in Tables 3 and 4, respectively. The thickness (0.48 in.) of the single-edge-notched specimen used in this study was insufficiently large for valid $K_{\overline{lc}}$ values to be determined for the tougher materials. These are identified in Table 4. During stress-corrosion testing, specimens of several steels failed while being loaded to $K_{\rm Ii}$ levels within 80% of $K_{\rm Ic}$. There was no evidence of subcritical growth in these specimens, so it was concluded that the mechanical fractures were a result of a wide distribution in $K_{\rm Ic}$. Because of this, the maximum $K_{\rm Ii}$ used was usually limited to approximately 85% of the mean $K_{\rm Ic}$ shown in Table 4. The stress-corrosion test results for all materials are shown as curves of $K_{\rm Ii}$ versus time to fai- ure in Figs. 2 to 11 and the $K_{\rm ISCC}$ values are summarized in Table 4. Dashed lines indicate that no stress-corrosion crack growth was observed at the highest $K_{\rm T,i}$ level used. The $K_{\rm IC}$ values obtained in this study for 17-4 PH (H 900), PH 15-7Mo (RH 950), and AM 355 (SCT 1000) were in close agreement with previously reported data; however, the values for 17-7 PH (RH 950 and TH 1050) and PH 15-7Mo (TH 1050) were approximately 50% lower (11). The $K_{\rm ISCC}$ values reported by Freedman (12) for 17-4 PH (H 900) and AM 355 (SCT 850) are comparable with those obtained in this study. However, Freedman reported a $K_{\rm ISCC}$ of 36.7 ksi $\sqrt{\rm in}$. for AM 355 (SCT 1000), whereas the present study found no susceptibility in AM 355 for this heat-treatment condition. Reasons for these discrepancies are not apparent. As shown in Figs. 12 and 13, both K_{Ic} and K_{Iscc} decreased inversely with strength level. There was a general trend for K_{Iscc} to increase with K_{Ic} (Fig. 14), but high toughness was not necessarily associated with immunity to stress-corrosion cracking. For example, the highest K_{Ic} value recorded was 131 ksi $\sqrt{\text{in}}$. for AM 364 (H 850), but the K_{Iscc} for this material was 97 ksi $\sqrt{\text{in}}$. On the other hand, some steels with lower fracture toughness were immune to stress-corrosion cracking. In general, the fracture toughness and stress-corrosion resistance of the martensitic steels were significantly higher than those of the semiaustenitic steels. Presumably, the absence of δ ferrite and of embrittling grain-boundary carbides from most martensitic steels was responsible. Several observations may be made on the stress-corrosion properties of the semiaustenitic steels. The properties achieved in AM 355 by the modified SCT 1000 heat treatment indicate the improvement that can be obtained with a uniform carbide distribution. Transformation to martensite by a thermal treatment (TH 1050) gave only a slightly higher K_{Iscc} than the refrigeration treatment (RH 950) in PH 15-7Mo. The 17-7 PH steel appeared to have similar resistance in both heat-treatment conditions, although an insufficient number of specimens prevented a clear distinction. The rate of stress-corrosion crack growth was determined on the 17-7 PH (TH 1050) steel by visual observation. The growth rate was constant at 0.003 in./min over the stress-intensity range studied—20 ksi $\sqrt{\text{in}}$. to K_{LC} . Overaging, as compared with aging to peak strength, increased both fracture toughness and stress-corrosion resistance of semiaustenitic (AM 355) and martensitic steels. As indicated in Table 5, the stress-corrosion properties showed the greater improvement. The superior K_{IC} and K_{ISCC} values of the air-melted over the vacuum-melted 15-5 PH steel were nexpected in view of the claimed benefits of vacuum processes. The materials had similar microstructures with no evidence of δ ferrite or significant differences in grain size. The larger section size of the vacuum-melted material (Table 1) may have been a contributory factor. Fractographic examination revealed that the stress-corrosion cracks in both the semiaustenitic and martensitic steels invariably propagated in an intergranular manner. Typical fractographs are shown in Figs. 15 and 16. #### DESIGN APPLICATION The applied stress-crack length relationship for initiation of stress-corrosion crack growth can be determined by linear elastic fracture mechanics (13). Surface cracks are a common source of fracture initiation and in the case of stress corrosion provide for the ingress of the corrosive environment. Under these circumstances the applied stress of and critical crack depth a are related by the expression (14) $$K_{1scc} = 1.21 \pi \sigma^2 (\frac{a}{Q})$$ where Q depends on the crack shape and ratio of σ to σ_{ys} . For surface cracks with a length:depth ratio exceeding 10, the value of Q is within the range 0.8 to 1.0; the actual value depends on σ/σ_{ys} . Relationships are shown in Fig. 17 for the steels found to be susceptible to stress-corrosion cracking. These indicate that in the most susceptible materials (17-7 PH, PH 15-7Mo, AM 362) cracks less than 0.010 in. deep could result in stress-corrosion crack growth when the applied stress exceeds about half the yield stress. For stress levels approaching yield point magnitude, cracks 0.002 or 0.003 in. deep would be sufficiently large. Cracks of this order of size would not be detected by conventional non-destructive testing procedures. Even if the limit of inspection is 0.050 in., there will be a definite risk of stress-corrosion cracking at stress levels approaching the yield point in all the materials found to be susceptible. It has been tentatively deduced (15) from the results of tests on smooth specimens that the applied stress on semiaustenitic steels can be safely limited to 80 to 90 ksi. As discussed above, a surface crack approximately 0.010 in. deep in 17-7 PH or PH 15-7Mo steels could initiate stress-corrosion cracking in hostile environments at this stress level, and the suggested "safe stress" appears to be too optimistic. In the case of the martensitic steels aged to 165-ksi yield strength, the "safe stress" was suggested as 150 ksi. The 17-4 PH and 15-5 PH alloys heat treated (H 1000) to 165 ksi strength level in the present study exhibited immunity to stress corrosion. However, there is the additional possibility of brittle fracture initiation. The $K_{\rm IC}$ of both materials at the strength level was 120 ksi $\sqrt{\rm in.}$, and the critical flaw depth for rapid brittle fracture would be approximately 0.15 in. at 150-ksi applied stress. Whether flaws of this size would be detected would depend upon the inspection techniques employed and the component geometry. #### SERVICE PERFORMANCE A 1967 publication (15), reviewing the service performance of highstrength stainless steels, concluded that no components fabricated from semiaustenitic steels had failed by stress corrosion and that failures in martensitic PH steels were almost nonexistent. More recently, however, failures have been reported for 17-7 PH springs (RH 950 and TH 1050 conditions) used in the Saturn V rocket stages (16). The results of tests in the present study have demonstrated the low stress-corrosion resistance of 17-7 PH in these heat-treatment conditions. As shown in Fig. 17, small flaws or shallow surface pits could lead to failure. Stress- corrosion-initiated service failures have also been reported for 17-4 PH in the H 900 condition (17) in certain applications. The results obtained from the tests on precracked specimens would not have predicted such behavior. High δ -ferrite content, directionality effects, or a specific environment may be responsible. Also, service failures from hydrogen embrittlement have occurred in 17-4 PH (H 900) bolts fastened to aluminum in a wet environment (18). Otherwise, service experience with the martensitic alloys 17-4 PH (H 1000), 15-5 PH, and PH 13-8Mo appears to have been very good and is in agreement with the results obtained in this study. Service performance data are not available for the other materials evaluated. #### COMPARISON OF DATA FROM TESTS ON PRECRACKED AND SMOOTH SPECIMENS A number of test specimen geometries and loading systems have been used to evaluate stress-corrosion resistance on smooth, unnotched specimens. It is generally believed that with these specimens pitting is a necessary precursor to stress-corrosion crack initiation. Furthermore, the extent of stress-corrosion crack growth is controlled by fracture toughness (plane stress or plane strain) of the material, which further depends upon thickness considerations. All these factors contribute to the fracture resistance, as measured by time to failure, although their individual contributions cannot be isolated. With precracked specimens, on the other hand, the necessity for pitting is eliminated, and the resistance to stress-corrosion cracking is measured directly as $K_{\rm Iscc}$. In view of the large amount of information from smooth specimens that is available, a comparison of the data generated by both types of specimen was considered desirable. Results obtained from smooth specimens indicate that PH 15-7Mo is more resistant to stress corrosion than 17-7 PH and that resistance in the TH condition is superior to that in the RH condition (15,19). However, the results obtained in this study show similar K_{Iscc} values for the two materials and that the threshold for material in the TH condition is only slightly higher than that for material in the RH condition. The first discrepancy may result from the higher molybdenum content of the 15-7Mo steel, which would improve the pitting resistance of stainless steel and would prolong the failure time for smooth specimens. The second discrepancy can be explained as follows. Assume that stress-corrosion crack initiation occurs in smooth specimens when the acuity and depth of a corrosion pit are sufficient to exceed $K_{\rm ISCC}$ for the applied stress imposed. Then the critical depth of pitting in material in the two heat-treatment conditions will be proportional to the square of the ratio of the $K_{\rm ISCC}$ values, i.e., $(19/14)^2 = 1.84$ for PH 15-7Mo. It follows that in material in the TH condition a pit almost twice as deep would have to develop to initiate stress-corrosion cracking. If the contribution of pitting to failure time in smooth specimens is large, as seems likely in these materials, then the greater pit depth required would lead to a significant increase in failure time and to the inference of much enhanced stress-corrosion resistance. It has been reported that smooth specimens of 1-in.-dia bar of AM 362 (H 900) withstood an applied stress of 90% of the yield strength for 140 days without failure in 5% salt spray (3), thereby implying good stress-corrosion resistance. This may be contrasted with the $K_{\rm Isc}$ obtained from precracked specimens—12.5 ksi $\sqrt{\rm in.}$, which indicates low stress-corrosion resistance. Possibly AM 362 has good pitting resistance and in the absence of a stress raiser exhibits apparent immunity to stress-corrosion cracking. Data from smooth specimens of PH 13-8Mo (H 950), 17-4 PH (H 1025), 15-5 PH (H 1025), and Custom 455 have indicated good stress-corrosion resistance (3) and are therefore in agreement with data from precracked specimens, reported in Table 4. #### EFFECT OF COMPOSITION The presence of ferrite and grain-boundary carbides makes the interpretation of composition effects in the semiaustenitic steels difficult, therefore only the martensitic steels were examined. However, composition effects are not easily interpreted in these steels either, since the compositions vary widely, and the effects of individual elements cannot be isolated. In addition, comparisons should be made only at specific strength levels. These may be achieved by either peak aging or overaging, depending upon the alloy content, thus introducing a heat-treatment variable. Nevertheless, correlations of $K_{\overline{1}C}$ and $K_{\overline{1}SCC}$ with composit n were sought in the 190- to 200-ksi tensile ultimate strength range in which the majority of data was obtained. As shown in Fig. 18, K_{Ic} and K_{Iscc} appear to be adversely affected by low nickel and high chromium contents. The effect of age-hardening elements is shown in Fig. 19. Aluminum appears to be more beneficial than titanium and copper. Titanium, as represented by the AM 362 steel, was the most harmful. On the other hand, Custom 455, containing approximately 1.3% titanium, exhibits high properties when overaged (20). Nevertheless, the trends indicated are in agreement with previously published data on the effect of alloying elements on tensile reduction of area (5). The trends apparent in Figs. 18 and 19 suggest that development of future martensitic alloys should maintain chromium at the lowest level compatible with the corrosion resistance required and nickel at the highest possible level. Aluminum appears to be an attractive age-hardening element. In addition, published data (5) suggest that molybdenum would be a suitable choice. The use of titanium in significant amounts appears to be questionable. Also, consideration should be given to designing alloys in which the desired strength level is achieved by overaging. It is interesting to note that a recently developed alloy (21), designated IN736, has a composition which corresponds closely to that suggested above: 10Ni-10Cr-2Mo-0.3Al-0.2Ti-0.02C. Nominally a 180-ksi alloy, IN736 is reported to have exceptional toughness and good stress-corrosion resistance. #### EFFECT OF THICKNESS Recent studies (22) have suggested that plane-strain conditions exist when material thickness exceeds 2.5 $(K_{\rm Isc}/\sigma_{\rm ys})^2$. Below this limit the stress-corrosion threshold may increase by relaxation of constraint. Applying this criterion to the stress-corrosion-susceptible alloys provides an estimate of the critical thickness below which an improvement in stress-corrosion resistance could be expected. As shown in Table 6, very thin sheets must be used in order to exploit the thickness effect in the most susceptible materials. Of course, this ignores the possible benefits of hot or cold working, but the suggested values are supported by previously published data. For example, tests on precracked specimens of O.1-in.-thick PH 15-7Mo (RH 950) indicated a K_{ISCC} below 21 ksi $\sqrt[4]{\text{in.}}$ (23). This agrees with the value of 14 ksi $\sqrt[4]{\text{in.}}$ determined in the present study on a 0.5 in.-thick specimen and indicates that no improvement is obtained by decreasing the thickness to 0.1 in., as predicted in Table 6. Phelps and Loginow (19) have shown that 0.020- to 0.050-in.-thick sheets of PH 15-7Mo and 17-7 PH in the RH 950 and TH 1050 conditions are susceptible to stress-corrosion cracking. Again, this is consistent with data in Table 6. #### CONCLUSIONS - The fracture toughness K_{IC} and stress-corrosion threshold K_{ISCC} have been determined for a variety of high-strength, precipitation-hardening stainless steels. The material evaluated included 17-7 PH, PH 15-7Mo, AM 355, AM 362, AM 364, 17-4 PH, 15-5 PH, PH 13-8Mo, and Custom 455. - 2. The stress-corrosion resistance and fracture toughness of the semiaustenitic steels (17-7 PH, PH 15-7Mo, and AM 355) is generally lower that that of the martensitic steels. - 3. There is a general trend for $K_{\overline{ISCC}}$ to increase with $K_{\overline{IC}}$; a number of martensitic steels appear to be immune to stress-corrosion cracking in 3.5% aqueous sodium chloride solution. - 4. Fracture mechanics analysis indicates that unless very high standards of nondestructive testing are employed, there is a definite possibility of failure at applied stresses approaching the yield point in all materials found to be susceptible to stress-corrosion cracking. - 5. Comparison of precracked-specimen and smooth-specimen data for certain materials reveals discrepancies. These are explained in terms of the necessity for pit development in the smooth specimens. #### ACKNO LED ENTS The authors are grateful to the steel companies that donated the test material: Allegheny Ludlum, Armco, and Carpenter Technology Corporation. This work was sponsored in part by the Advanced Research Projects Agency of the Department of Defense, ARPA Order No. 878, under Contract No. NOO014-66-C0365. #### REFERENCES - 1. B. F. Brown, "A New Stress Corrosion Cracking Test for High Strength Alloys," Materials Research and Standards, Vol. 6, 1966, p. 129. - 2. B. F. Brown, "Application of Fracture Mechanics and Fracture Technology to Stress Corrosion Cracking," paper presented at ASM Conference on Fracture Control, Philadelphia, Pa., January 1970. - 3. A. F. Hoenie and D. B. Roach, "New Developments in High Strength Stainless Steels," <u>DMIC Technical Report No. 223</u>, January 1966. - 4. C. J. Slunder, A. F. Hoenie, and A. M. Hall, <u>Thermal and Mechanical</u> <u>Treatments for Precipitation Hardening Stainless Steels and Their</u> <u>Effect on Mechanical Properties</u>, NASA TMX53578, February 1967. - 5. J. E. Truman, "Controlled Transformation Stainless Steels," Metallurgical Developments in High Alloy Steels, The Iron and Steel Institute Special Report No. 86, 1964, p. 84. - 6. G. N. Aggen and R. H. Kaltenhauser, "Relationship Between Metallurgical Structure and Properties of a Precipitation Hardening Stainless Steel," Advances in the Technology of Stainless Steels, ASTM STP 369, Am. Soc. Testing Mats., 1965, p. 319. - 7. D. Webster, "Increasing the Toughness of the Martensitic Steel AFC 77 by Control of Retained Austenite Content, Ausforming, and Strain Aging," Trans. Am. Soc. Metals, Vol. 61, 1968, p. 816. - 8. R. L. Caton, "A Maraging Stainless for 800° to 1000°F Service," Metal Progress, July 1967, p. 106. - 9. "Proposed Method of Test for Plane Strain Fracture Toughness of Metallic Materials," ASTM Standards, Part 31, May 1969, p. 1099. - 10. W. F. Brown, Jr., and J. E. Srawley, <u>Plane Strain Crack Toughness</u> <u>Testing of High Strength Metallic Materials</u>, <u>ASTM STP 410</u>, Am. Soc. Testing Mats., 1966 - 11. E. A. Steigerwald, <u>Plane Strain Fracture Toughness for Handbook</u> <u>Presentation</u>, AFML-TR-67-187, Air Force Materials Laboratory, July 1967. - 12. A. H. Freedman, <u>Development of an Accelerated Stress-Corrosion Test</u> <u>for Ferrous and Nickel Alloys</u>, Report No. NOR68-58, Contract No. NAS 8-20333, April 1968. - 13. C. F. Tiffany and J. M. Masters, "Applied Fracture Mechanics," Fracture Toughness Testing and Its Applications, ASTM STP 381, Am. Soc. Testing Mats., 1965, p. 249. - 14. G. R. Irwin, "Crack Extension Force for a Part Through Crack in a Plate," Trans. ASME, Vol. 29, 1962, p. 651. - 15. E. E. Denhard, "Stress Corrosion Cracking of High Strength Stainless Steels," Proceedings of Air Force Materials Laboratory Anniversary Technical Conference on Corrosion in Military and Aerospace Equipment, Denver, Colorado, 23-25 May 1967, AFML-TR-67-329, Air Force Materials Laboratory, 1967. - 16. J. G. Williamson, "Stress Corrosion—Saturn V Fights Back," Materials Engineering, Vol. 69, June 1968, p. 34. - 17. H. W. Zoeller, Wright Patterson Air Force Base, USAF, private communication, January 1970. - 18. L. Raymond and E. G. Kendall, "Why Titan's Bolts Failed," Metal Progress, January 1968, p. 103. - 19. E. H. Phelps and A. W. Loginow, "Stress Corrosion of Steels for Aircraft and Missiles," <u>Corrosion</u>, Vol. 16, 1960, p. 325t. - 20. <u>Carpenter Custom 455</u>, data booklet, Carpenter Technology Corporation, 1969. - 21. J. A. Vaccari, "New Alloys and Applications Boost Prospects for Maraging Steels," <u>Materials Engineering</u>, Vol. 71, February 1970, p. 22. - 22. H. R. Smith and C. S. Carter, The Role of Thickness in Stress-Corrosion Susceptibility, D6-25276, The Boeing Company, in preparation. 23. D. R. McCabe, Stainless PH 14-8Mo Flat Rolled—Effect of Salt Water Environment on Fracture Toughness, unpublished Armco report, August 1967. Chemical composition of the stainless steels studied (weight percent) Table 1. | Steel | Heat | Form | J. | Ni | TV | T. | Мо | Ça | පි | ပ | М | Şį | ß | Q, | |-------------------------|---------|-----------------------------------|----------------------------|-------|-------|----------------------------|-------|------|------|---------------------------------------|-------|------|-----------------------------|-------| | 17-7 PH | 36882 | 1-3/4-insq bar | 17.00 | 7.30 | 1.22 | 7.30 1.22 0.088 0.16 | | 0.20 | 0,01 | 0.01 0.069 0.57 | | 0.31 | 0.010 0.023 | 0.023 | | PH 15-7Mo | 57042 | 57042 1-3/4-insq bar | 15.32 7.06 1.07 0.080 2.24 | .90°2 | 1.07 | 0.080 | 2.24 | 0.21 | 0.02 | 0.21 0.02 0.071 0.59 0.37 0.010 0.019 | 0.59 | 0.37 | 0.010 | 0.019 | | Am 355 | | 2-1/2-insq bar 15.0 | 15.0 | 4.15 | | | 5.6 | | | 0.113 0.8 | 8.0 | 0.3 | 0.011 0.012 | 0.012 | | AM 362 | BA65640 | BA65640 2-1/4-in./dia bar 14.65 | 14.65 | 6.52 | 0.055 | 2.52 0.055 0.89 0.080 0.15 | 0.080 | 0.17 | | 240.0 | 0.21 | 61.0 | 0.047 0.21 0.19 0.010 0.016 | 0.016 | | AM 364 | 56316 | 26316 3- x 12- x 24-in.
billet | n. 11.10 11.20 0.61 | 11.20 | | 0.22 | | | | 0.011 0.05 | 0.05 | 0.05 | 0.003 0.010 | 0.010 | | 17-4 PH | 67272 | 67272 1-3/4-insq bar | 16.07 4.25 | 4.25 | | | | 3.36 | 0.25 | 3.36 0.25 0.038 0.22 0.62 0.013 0.015 | 0.22 | 0.62 | 0.013 | 0.015 | | 15-5 PH
(air melted) | 36051 | 36051 3-insq billet | 15.29 4.77 | 4.77 | | | 60.0 | 3.35 | 0.20 | 0.20 0.043 0.27 0.39 0.013 0.017 | 0.27 | 0.39 | 0.013 | 0.017 | | 15-5 PH (vacuum melted) | 110127 | 1VO127 4-1/2-insq
billet | 14.98 | 69*4 | | | 6.03 | 3.23 | | 0.26 0.035 0.21 | 0.21 | 0,40 | 510°0 500°0 04°0 | 0.015 | | PH 13-8Mo | 200037 | 2V0037 4-insq billet | 90.1 05.8 50.51 | 8.30 | 1.06 | | 2.14 | | | 0.032 | 10.0 | 0.03 | 0.032 0.01 0.03 0.005 0.002 | 0.002 | | Custom 455 | 84383 | 84383 4-insq billet | 11.83 | 8.53 | | 1.27 | | 2.21 | 97.0 | 2.21 0.26 0.014 0.03 0.15 0.005 0.008 | 60.03 | 0.15 | 0.005 | 0.008 | Table 2. Heat treatment of the stainless steels studied | Material | Condition | Heat treatment | |---|------------------------|---| | 17-7 PH°
and
PH 15-7Mo° | RH 950 | 1750°F, 1 hr, air cooled to room temperature. Cooled to -100°F within 40 hr and held 8 hr. Aged at 950°F, 1 hr, air cooled. | | | TH 1050 | 1400°F, 1-1/2 hr, cooled to 60°F within 1 hr of removal from furnace and held 30 min. Aged at 1050°F, 1-1/2 hr, air cooled. | | AM 355* | SCT 850 | 1750°F, 1 hr, water quenched. Cooled to -100°F, held 3 hr. Aged at 850°F, 3 hr, air cooled. | | | SCT 1000 | 1750°F, 1 hr, water quenched. Cooled to -100°F, held 3 hr. Aged at 1000°F, 3 hr, air cooled. | | | Modified
SCT 1000** | 1900°F, 3/4 hr, water quenched. Cooled to -100°F, held 3 hr. 1710°F, 1 hr, air cooled. Cooled to -100°F, held 3 hr. Aged at 1000°F, 3 hr, air cooled. | | AM 362 | н 900 | 1575°F, 1 hr, air cooled. Aged 900°F, 8 hr, air cooled. | | | Н 1000 | 1575°F, 1 hr, air cooled. Aged 1000°F, 1 hr, air cooled. | | AM 364 | н 850 | 1500°F, 1 hr, air cooled. Cooled to -100°F, held 5 hr. Aged 850°F, 4 hr, air cooled. | | | н 950 | 1500°F, 1 hr, air cooled. Aged 950°F,
4 hr, air cooled. | | 17-4 PH | H 900 | Aged 900°F, 1 hr, air cooled. | | and
15-5 FH
(air melted and
vacuum melted) | H 1000 | Aged 1000°F, 1 hr, air cooled. | | PH 13-8Mo | Н 950 | Aged 950°F, 4 hr, air cooled. | | Custom 455 | н 950 | 1500°F, 1 hr, water quenched. Aged 950°F, 4 hr, air cooled. | ^{*}Semiaustenitic steels; others are martensitic. ^{**}This treatment was added because it was reported (6) to improve the stress-corrosion resistance. Table 3. Tensile properties of the stainless steels studied | Material | Heat treatment | Tensile yield
strength
(ksi) | Tensile ultimate
strength
(ksi) | Elongation (%) | |--------------------|----------------------|------------------------------------|---------------------------------------|----------------| | 17-7 PH | RH 950 | 171.3 | 186.5 | 11 | | | TH 1050 | | 197.2 | 9 | | PH 15-7Mo | RH 950 | 196.5 | 219.4 | 12 | | | TH 1050 | 167.8 | 178.2 | 11 | | AM 355 | SCT 850 | 180.0 | 213.5 | 17 | | | SCT 1000 | 171.2 | 178.0 | 19 | | | Modified
SCT 1000 | 163.2 | 173.4 | 18 | | AM 362 | н 900 | 197.0 | 200.5 | 11 | | | H 1000 | 175.0 | 178.9 | 14 | | AM 364 | н 850 | 183.3 | 188.7 | 15 | | | н 950 | 186.7 | 191.5 | 15 | | 17-4 PH | Н 900 | 176.5 | 194.6 | 14 | | | H 1000 | 157.9 | 162.2 | 15 | | 15-5 PH | Н 900 | 175.0 | 195.7 | 16 | | (air
melted) | H 1000 | 157.9 | 161.6 | 16 | | 15-5 PH | H 900 | 174.9 | 191.5 | 14 | | (vacuum
melted) | H 1000 | 157.6 | 162.9 | 15 | | PH 13-8Mo | Н 950 | 207.5 | 225.1 | 14 | | Custom 455 | н 950 | 246.0 | 247.0 | 11 | Table 4. Fracture toughness and stress-corrosion threshold values of the stainless steels studied | Material | Heat treatment | K _{Ic} (ksi $\sqrt{\text{in.}}$) | KIscc (ksi Vin.) | |--------------------|----------------------|--|------------------| | 17-7 PH | RH 950 | 32.3 | < 19.0 | | ; | TH 1050 | 38.7 | 15.8 ± 1.0 | | PH 15-7Mo | RH 950 | 31.5 | 14.0 ± 2.0 | | | TH 1050 | 33.6 | 18.5 ± 2.0 | | AM 355 | SCT 850 | 59.2 | 32.5 ± 3.0 | | | SCT 1000 | 88.4* | 88.4** | | | Modified
SCT 1000 | 117* | 117 | | AM 362 | н 900 | 30.2 | 12.5 ± 2.0 | | | Н 1000 | 40.1 | 31.0 ± 3.0 | | AM 364 | н 850 | 131* | 93 ± 7 | | | н 950 | 128* | 128** | | 17-4 PH | н 900 | 51.5 | 51.5** | | | Н 1000 | 119* | 119** | | 15-5 PH | н 900 | 96.8* | 80.0 ± 2.0 | | (air
melted) | Н 1000 | 114* | 114** | | 15-5 PH | Н 900 | 74.5 | 55.8 ± 3.8 | | (vacuum
melted) | Н 1000 | 120* | 120** | | РН 13-8Мо | н 950 | 73.9 | 73.9** | | Custom 455 | н 950 | 72.1 | 72.1** | ^{*}Test did not meet ASTM requirements for valid $K_{\colored{Tc}}$ determination. ^{**}No stress-corrosion crack growth at stress-intensity levels exceeding approximately 85% $\rm K_{\mbox{\scriptsize Ic}}$ Table 5. Effect of overaging on fracture toughness and stress-corrosion properties of stainless steels studied | | Improvement due | to overaging (%) | |-------------------------|-----------------|------------------| | Material | K _{Ic} | KIscc | | AM 355 | 43 | 160 | | AM 362 | 33 | 148 | | AM 364 | 0 | 48 | | 17-4 PH | 132 | 132 | | 15-5 PH
(air melted) | 18 | 43 | | 15-5 PH (vacuum melted) | 61 | 115 | Table 6. Minimum thickness required for plane-strain conditions in the stainless steels studied | Material | Heat treatment | Thickness (in.) | |-------------------------|-------------------|-----------------| | 17-7 PH | RH 950
TH 1050 | <0.031
0.020 | | PH 15-7Mo | RH 950
TH 1050 | 0.012 | | AM 355 | SCT 850 | 0.081 | | AM 362 | н 900
н 1000 | 0.010
0.078 | | AM 364 | н 850 | 0.65 | | 15-5 PH (air melted) | н 900 | 0.52 | | 15-5 PH (vacuum melted) | н 900 | 0.2 | (a) for fracture toughness tests. DIMENSIONS IN INCHES (b) for stress-corrosion tests. Figure 1 Geometry of single-edge-notched specimens. Figure 2 Stress-corrosion test results for 17-7 PH. Figure 3 Stress-corrosion test results for PH 15-7Mo. Figure 4 Stress-corrosion test results for AM 355. Figure 5 Stress-corrosion test results for AM 362. Figure 6 Stress-corrosion test results for AM 364. Figure 7 Stress-corrosion test results for 17-4 PH. 24 Figure 8 Stress-corrosion test results for 15-5 PH (air melted). Figure 9 Stress-corrosion test results for 15-5 PH (vacuum melted). Figure 10 Stress-corrosion test results for PH 13-8Mo. Figure 11 Stress-corrosion test results for Custom 455. Figure 12 Relation between fracture toughness and strength. Figure 13 Relation between stress-corrosion properties and strength. Figure 14 Relation between K_{Iscc} and K_{Ic}. Figure 15 Intergranular stress-corrosion cracking in semiaustenitic stainless steel 17-7 PH (TH 1050) (X4,000). Figure 16 Intergranular stress-corrosion cracking in martensitic stainless steel AM 362 (H 900) (X4,000). Figure 17 Relation between applied stress and crack length for initiation of stress-corrosion cracking. Figure 18 Effect of nickel and chromium on K_{Ic} and K_{Iscc}. Figure 19 Effect of alloying elements on K_{Ic} and K_{Iscc}. ### Unclassified Security Classification | DOCUMENT CON' (Security classification of title, body of abstract and indexing | TROL DATA - R & D annotation must be entered when | en the overall report is classified) | | | |--|--|---|--|--| | 1. ORIGINATING ACTIVITY (Corporate author) | | 24. REPORT SECURITY CLASSIFICATION Unclassified | | | | The Boeing Company, Commercial Airplan Seattle, Washington | e Group | 2 GROUP | | | | 3. REPORT TITLE | | | | | | Stress-Corrosion Properties of High-St
Steels in 3.5% Aqueous Sodium Chloride | | ation-Hardening Stainless | | | | 4 DESCRIPTIVE NOTES (Type of report and inclusive dates) Research Report | | | | | | 5 AUTHOR(S) (Last name, first name, initial) | | | | | | Clive S. Carter, Alan M. Ross, | | | | | | Dana G. Farwick, Jack M. Uchida | | | | | | 6 REPORT DATE | 74. TOTAL NO. OF PAGE | | | | | February 1970 | | 23 | | | | 84 CONTRACT OR GRANT NO. NOO014-66-C0365 (ARPA Order No. 878) b. PROJECT NO. | | | | | | c. | 9b. OTHER REPORT NO (S) (Any other numbers that may be assigned this report) | | | | | d. | Boeing Document D6-25219 | | | | | 10. DISTRIBUTION STATEMENT | | • | | | | This document has been approved for pu its distribution is unlimited. | blic release and | sale; | | | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING MILITA | ARY ACTIVITY | | | | | Advanced Re
Department | esearch Projects Agency, of Defense | | | | 13 ARCIDACT | | | | | The plane-strain fracture toughness $K_{\rm Ic}$ and stress-corrosion threshold $K_{\rm Iscc}$ have been determined for the following high-strength, precipitation-hardening steels: 17-7 PH (RH 950, TH 1050), PH 15-7Mo (RH 950, TH 1050), AM 355 (SCT 850, SCT 1000), AM 362 (H 900, H 1000), AM 364 (H 850, H 950), 17-4 PH (H 900, H 1000), 15-5 PH air melted and vacuum melted (H 900, H 1000), PH 13-8Mo (H 950), and Custom 455 (H 950). Correlations of $K_{\rm Iscc}$ with service performance, smooth-specimen test data, and chemical composition are discussed. Unclassified Security Classification | KEY WORDS | L11 | IK A | LINK B | | LINKC | | |----------------------|------|------|--------|----|-------|----| | ner nonus | ROLE | WT | ROLE | WT | ROLE | WT | | | | | | | | | | High Strength Steels | | | | | | | | Stress Corrosion | | | | | | | | Fracture Mechanics | | | | | | ! | | | | | | | · | ļ | | | | | | | | İ | | | | | | | | | | | | | | | ļ | 1 | | | | | | | | | | | | | | | | | | | } | | | | | | • | | | | | | | | | | | | | | | | 1 | ļ | i | ļ | | | | | | | | | | | | | | | | | ļ | | ļ | | | | | | | 1 | · | Unclassif: | ied | |------------------|---------| | Security Classif | icution |